
Top 9 Leadership Behaviors that
Drive Employee Commitment

by Joe Folkman

1550 North Technology Way, Building D | Orem, UT 84097 PHONE 801.705.9375 FAX 801.705.9376 www.zengerfolkman.com

In the current times of economic trouble, it is common to
see layoffs, furloughs, pay cuts, and budget reduction. Mo-
rale is often low among the employees who are fortunate
enough to retain their jobs. Productivity suffers, as well
as employee satisfaction with their jobs and organization.
Some have lost hope, and many have lost faith in the
traditional model of capitalism. It’s times like these that
many executives and management personnel find a place
to hide until the storm blows over, avoiding dealing with
profit losses and confrontations with employees. However,
if leaders do just the opposite and focus on their own
leadership effectiveness, employee satisfaction and com-
mitment can be increased, thereby increasing productivity
and profitability even in difficult times.

To determine the effect leaders have on the job satisfaction
and commitment of their direct reports, Zenger Folkman
gathered data from nearly 100,000 direct reports in hun-
dreds of different organizations. Each direct report rated
the effectiveness of his or her immediate manager and the
level of satisfaction/
commitment each had
with the organiza-
tion.

The Study. The ef-
fectiveness of leaders
was assessed by 49 be-
havioral items which
evaluated 16 leader-
ship competencies.

The employee satisfaction/commitment index measured
the extent to which employees were satisfied with the
organization, their confidence in the organization, their
commitment to stay, and to go the extra mile. By collecting
the combined dataset of these leadership behaviors and
the levels of employee satisfaction/commitment, it became
possible to isolate the top leadership behaviors that were
most influential in creating a satisfied employee who is
highly committed. By identifying a few critical dimensions,
leaders can more easily focus on the actions that will have
the greatest impact on business results.

The Findings. After examining the myriad of factors
that influence employee satisfaction and commitment, one
has consistently been shown to provide the most impact:
the leadership effectiveness of employees’ immediate
manager.

As shown in the graph, the best leaders have employees at
the 75th percentile of satisfaction/commitment while the
worst leaders have employees at the 26th percentile.

Extraordinary Performance. Delivered.

“…the quickest and most
reliable way of increasing
employee satisfaction and
commitment is to provide
employees with a more
effective leader.”

2Copyright © 2010 Zenger Folkman.

This study validates the notion that the quickest and most
reliable way of increasing employee satisfaction and com-
mitment is to provide employees with a more effective
leader.

Which Leadership Behaviors Have
the Greatest Impact?

Evidence shows that improving any leadership behavior
will have a positive impact on employee satisfaction/
commitment, but some changes have more impact than
others. Through our research we have identified the nine
behaviors that, if improved, will have the greatest impact
on employee satisfaction/commitment.

1. Inspire and Motivate Others

Leaders who are effective at inspiring and motivating
others have a high level of energy and enthusiasm. They
energize their team to achieve difficult goals and increase
the level of performance from everyone on the team. Many
leaders focus on accomplishing tasks in their job descrip-
tion while forgetting to inspire. This is a mistake. Without
inspiration, employees do an adequate job. However, when
inspiration is a focus, leaders unlock a level of additional
effort and energy that can make the difference between
organizational success and failure. The point is every leader
needs to find ways to inspire their employees to higher
performance.

2. Driving for Results

The drive for results is a critical behavior to success. How-
ever, some organizations are all push (drive for results) and
no pull (inspiration), which ultimately reduces motivation.
Conversely, all pull and no push does not work well either.
A healthy balance between the two behaviors is necessary.
Leaders who are effective at driving for results are skillful
at getting people to stay focused on and stretch for the
highest priority goals. They establish high standards of
excellence for the work group. Leaders that do this well
are not afraid to ask their employees for a higher level of
performance and continually remind them of their progress
relative to the goal.

3. Strategic Perspective

While the first two behaviors focus on getting activity to
occur, the third behavior focuses on the direction of that
activity. Leaders who provide their team with a definite
sense of direction and purpose tend to have more satis-
fied and committed employees. These leaders paint a clear
perspective between the overall picture and the details
of day-to-day activities. The most successful leaders are

constantly reinforcing
where the organiza-
tion is heading and
the key steps that lead
to success. Employees
need to see how their
hard work makes a
difference, and how
it helps get the or-
ganization closer to
achieving success.

4. Collaboration

Possibly one of the most common challenges in today’s
organizations is the lack of collaboration between groups
within an organization. One team is competing for the
resources or recognition against other teams. Information
is not shared, customers are not well-served, and work fre-
quently gets stalled. This conflict and lack of synergy frus-
trates and discourages employees. Leaders who promote
a high level of cooperation between their work group and
other groups create a positive and productive atmosphere
in the organization. When leaders demonstrate that they
can achieve objectives that require a high level of inter-
group cooperation, synergy is created and every employee
enjoys the work experience.

5. Walk the Talk

A key behavior in creating a satisfied and committed
workforce is the very basic and fundamental skill of being
honest and acting with integrity. Leaders need to be role
models and set a good example for their work group. Lead-
ers create cynicism and lose trust when they say one thing
and do another, such as telling employees that the budget
is tight and to curb all expenditures, but then proceed to
stay in 5 star hotels and eat in expensive restaurants. Every
leader needs to look at their behavior critically and ask the
question, “Am I walking my talk?”

6. Trust

Trust can be built or destroyed over time and is built in
different ways. Leaders can engender trust by becoming
aware of the concerns, aspirations, and circumstances of
others. The reality is
that we tend to trust
our friends more than
our enemies. Trust can
also be built through
knowledge and exper-
tise. People trust lead-

“Employees need to see how
their hard work makes a
difference and helps get
the organization closer to
achieving success”

“The reality is that we tend
to trust our friends more
than our enemies”

3Copyright © 2010 Zenger Folkman.

ers with deep expertise and knowledge because they project
confidence in their ability to make informed decisions. We
further build trust with others through consistency. When
leaders are consistent and predictable, others acquire con-
fidence and trust in them. Finally, trust can be built from
a leader’s rock-solid honesty and integrity. When direct
reports know that they would never be told anything that is
not 100 percent accurate and factual, they trust that leader.
Consistency is the key to building this kind of trust.

7. Develops and Supports Others

When leaders work with employees and push them to
develop new skills and abilities, they are building higher
levels of employee satisfaction and commitment. Em-
ployees who develop new skills become higher perform-

ers and more pro-
motable. Effective
leaders are thrilled
by the success of
others. Leaders can
promote greater em-
ployee development
by creating a learn-
ing environment in
which people are en-

couraged to learn from mistakes, take the time to analyze
their successes, and understand what went well.

8. Building Relationships

Leaders who stay in touch with issues and concerns
of individuals in the work group have employees with
higher levels of employee satisfaction and commitment.
In the study, these leaders were perceived as being able to
balance “getting results” with a concern for others needs.
That does not mean that they are not focused on achiev-
ing results. Rather they balance individual needs against
organizational deadlines and demonstrate that they value
the individual. They create strong positive relationships
with team members.

9. Courage

The leaders with the highest levels of employee satisfaction
and commitment are courageous. They do not shy away
from conflicts. They deal with issues head on, and when

they see the first signs of problems within their teams, they
addressed it directly and candidly. Some leaders assume
that conflicts will work themselves out and the problems
will simply disappear. They only fool themselves with this
kind of thinking. It takes courage to address issues, resolve
conflicts, and insist that everyone is accountable.

Next Steps

These nine behaviors have a significant impact on the
commitment and satisfaction of employees. After reading
through the list of nine, most leaders will identify a few
that they do well and perhaps one or two that need some
improvement. Here is our logic for how to select an area
for improvement.

1.	D o you have a fatal flaw?

We found that if any of these behaviors were significant
weaknesses, it would crater the satisfaction/commitment
of a team. Leaders who had one or more of these behav-
iors as a significant weaknesses (e.g., at or below the 10th
percentile) had employee satisfaction/commitment at the
31st percentile. If you have a fatal flaw in any of these
behaviors, your primary efforts should focus on fixing
that weakness.

2.	D o you have any profound strengths?

If you don’t have any fatal flaws then your priority ought
to be to develop a profound strength. Leaders who had
no profound strengths had employee commitment scores
at the 44th percentile. Leaders with only one profound
strength had employee satisfaction/commitment scores
at the 62nd percentile. Leaders with three strengths had
commitment scores at the 72nd percentile, while lead-
ers with four strengths were at the 77th percentile. The
implication is that leaders that do four of these behaviors
well had teams with the highest employee satisfaction/
commitment.

The key to increasing the satisfaction and commitment
of employees is to build a few profound strengths. Start
with one. Choose the behavior that you feel would have
the greatest impact and start working on building a pro-
found strength.

“Employees who develop
new skills become higher
per forming and more
promotable.”

Zenger | Folkman
Extraordinary Performance. Delivered.

We specialize in leadership and performance development that directly drives an organization’s profitability. Founded on pioneering,
empirical research using 360-degree assessments and other surveys, we’ve built one of the world’s largest collections of leadership
research data – hundreds of thousands of feedback surveys on tens of thousands of managers.

Using powerful techniques that focus on building strengths using implementation tools and personalized coaching, our approach
lifts the performance of leaders, coaches and individual contributors in the differentiating competencies shared by those who are
among the world’s most successful people. Our proven, practical methods create a clear picture of how leadership drives profit and
the ways to put it to work within organizations.

If you are interested in discussing how your organization can increase profit through extraordinary leadership, please contact
Zenger | Folkman. We welcome the opportunity to talk with you about how your organization can develop extraordinary leaders
who have the competencies to maximize profits for your organization!

Joseph Folkman, Ph.D., is a frequent keynote speaker and conference presenter, a consultant to some of the world’s most
successful organizations, and the author or co-author of six books. His research has been published in The Wall Street Journal’s
National Business Employment Weekly, Training and Development, and Executive Excellence.

Contact Us	 phone 801.705.9375	 email info@zengerfolkman.com	 internet www.zengerfolkman.com

